
Sport
NEW INTERNATIONALIST EASIER ENGLISH

Pre-Intermediate READY LESSON

This lesson:

Speaking

Reading

Vocabulary

Grammar

Writing

What do you think
we’re going to
read about?

Here are 4 organizations. What do
you think they do?

a) ‘Coaching for Hope’

b) ‘Human Rights Watch’

c) ‘Watch for Women’

d) ‘Let Iranian Women Enter
their Stadiums’

Reading 1:
Quickly skim the 2 articles –
2 minutes each – to check:
a) the topic , and
b) what the 4
organizations do

Football for child miners in Burkina Faso by Interpol

Burkina Faso suddenly has a lot of gold. So more and more children – now more
than 200,000 - are working in mines. Most mines and not regulated so the work is
dangerous and often kills. The mines often collapse on the children.
But there is not much work in Burkina Faso. The world price of cotton went down a
lot so there are thousands of people with no jobs now. Gold is now the biggest
export in Burkina Faso top export – it earns $1.52 billion.
Ansonzu Hawma started mining four years ago when he was 13 years old. ‘I can fill
up to four or five bags a day with rocks,’ he says ‘If there is any gold in the bags, we
sell it; then I make some money.’
Ansonzu has never been to school and, like many children his age, the mines were
his only choice in life. He sends all the money he earns to his family in the village
near Dori, in the north of Burkina Faso. They need his money to survive. ‘They have
nothing,’ he explains. ‘No food to live.’
Groups in Burkina Faso are trying to get children away from this dangerous work,
with football. All the child miners love football - Africa’s favourite sport.
Coaching for Hope is an organization that gives football-skills training and literacy
classes to the child miners. Ansonzu, in a football shirt, is doing this.
This is not the same as being in school. But it gives the children something different
from the mines and helps them come back to learning. UN statistics show that in
developing countries, every year in school helps the children earn 10 per cent more
money in future.

Protest in Iran about volleyball by Kelsi Farrington

Human Rights Watch (HRW) is helping to fight against Iran’s ban on
women watching volleyball matches.
Since the 1979 revolution, Iranian women have not been allowed to go
to live sports events because they are ‘un-Islamic’. But in 2012, this ban
started to include volleyball too. And volleyball is the most popular sport
in Iran.
So men and women cannot watch volleyball matches in public areas
together – even on television. If people do this, they can be arrested.
The #Watch4Women campaign is putting pressure on the International
Volleyball Federation (FIVB) to make Iran change this law.
Minky Worden, Director of Global Initiatives at HRW, says that if women
cannot go to matches, Iran should not be allowed to host international
games. The Iranian Volleyball Federation hosted six international
matches in 2015. Women and girls were not allowed to go. This is
against women’s rights, the FIVB’s constitution and the Olympic Charter.
‘It is a basic human right to cheer for your team,’ said Darya Safai (for the
group Let Iranian Women Enter Their Stadiums). She says the volleyball
campaign is a way to change the discrimination against women in Iran.

Vocabulary –
match:

1/ miner

2/ to collapse

3/ literacy

4/ to ban

5/ to host

6/ a campaign

7/ discrimination

a) reading and writing

b) to make something illegal

c) to look after guests at an event
eg. you can ‘host a party’ at your
house

d) treating some people badly
because they are different eg. older,
female or black

e) some planned events fighting for
a change eg. protests or letters

f) someone who works under the
ground to get gold, coal, metal etc.

g) to fall down eg. a roof or a
building

Reading 2: now read both texts
carefully

1/ What is the problem?

2/ What is the solution?

Fill the gaps with these modal verbs:
have to / can’t / can

1/ The children ……. go to school.

2/ The child miners ……. earn money for
their families.

3/ Football coaching …… get children to
learn to read.

4/ Women ……. watch live sport in Iran.

5/ If women watch volleyball, the police
…. arrest them.

Speaking: Radio news preparation

Get into 3 groups:
a) Child miners in Burkina Faso

b) Women in Iran
c) Radio reporters

Reporters prepare questions to ask.
Child miners and Iranian women
prepare what they want to say to the
reporter.
You can use the texts to help prepare.

Speaking: change groups so there
is at least one a), b) and c) in each

group

Radio reporter – interview the child
miner(s) and the woman/women in
Iran – for a radio programme called

‘Sport around the world’.

Writing: news reports

In the same groups, without looking back at
the reading texts, make the front page of a
newspaper:

- Write headlines

- Write the 2 stories / interviews

- You can also draw pictures

Compare all the newspaper pages to see
which is best – why?

Homework
Now choose more Easier English
articles from the Easier English
wiki:
http://eewiki.newint.org/index.php/Main_Page

Read them, make notes and create
another newspaper front page.

http://eewiki.newint.org/index.php/Main_Page

